ENVIRONMENTAL MONITORING AND ASSESSMENT PROGRAM SURFACE WATERS FIELD OPERATIONS MANUAL FOR LAKES The information in this Adobe Acrobat Reader PDF file is one of several PDF files extracted from this report. The PDF files from the report are: lake_ove.pdf Overview of EMAP Surface Waters Lake Sampling, daily operations, lake verification and index site location, and general lake assessment (Sections 1, 2, 3, 4, 9) lake_hab.pdf Protocols for temperature, dissolved oxygen, shoreline physical habitat (Section 5) lake_fis.pdf Protocols for fish sampling (Section 6) lake_wat.pdf Protocols for Secchi transparency, water sample collection, chlorophyll a, zooplankton, sediment diatom (Section 7) lake_ben.pdf Protocols for benthic invertebrate sampling (Section 8) lake_avi.pdf Protocols for avian assemblages (Appendix A) lake_vis.pdf Lake-Visit Checklists for all Field Measurements (Appendix B) field_fo.pdf Field Data Forms for all Field Measurements (Appendix C) The Table of Contents, acknowledgments, notice page, listing of figures, listing of tables, and listing of acronyms for the document appear at the end of each pdf file. In all cases, the source for this information for citation purposes is: Baker, John R., David V. Peck, and Donna W. Sutton (editors). 1997. Environmental Monitoring and Assessment Program Surface Waters: Field Operations Manual for Lakes. EPA/620/R-97/001. U.S. Environmental Protection Agency, Washington D.C. For further information contact, EMAP Surface Waters Group, US EPA, National Health and Environmental Effects Research Laboratory, Western Ecology Division, 200 SW 35th Street, Corvallis, OR 97333, (541) 754-4600 # ENVIRONMENTAL MONITORING AND ASSESSMENT PROGRAM SURFACE WATERS ## FIELD OPERATIONS MANUAL FOR LAKES John R. Baker, David V. Peck¹, and Donna W. Sutton Lockheed Environmental Systems & Technologies Co. Las Vegas, Nevada 89119 Contract No. 68-C0-0049 ¹ Current Address: U.S. EPA, National Health and Environmental Effects Research Laboratory, Western Ecology Division, Corvallis, Oregon Work Assignment Manager S. A. Peterson National Health and Environmental Effects Research Laboratory Western Ecology Division Corvallis, Oregon 97333 S. G. Paulsen, Technical Director Surface Waters Resource Group National Health and Environmental Effects Research Laboratory Western Ecology Division Corvallis, Oregon 97333 WESTERN ECOLOGY DIVISION NATIONAL HEALTH AND ENVIRONMENTAL EFFECTS RESEARCH LABORATORY OFFICE OF RESEARCH AND DEVELOPMENT U.S. ENVIRONMENTAL PROTECTION AGENCY CORVALLIS, OREGON 97333 CHARACTERIZATION RESEARCH DIVISION NATIONAL EXPOSURE RESEARCH LABORATORY OFFICE OF RESEARCH AND DEVELOPMENT U.S. ENVIRONMENTAL PROTECTION AGENCY LAS VEGAS, NEVADA 89193-3478 ECOLOGICAL EXPOSURE RESEARCH DIVISION NATIONAL EXPOSURE RESEARCH LABORATORY OFFICE OF RESEARCH AND DEVELOPMENT U.S. ENVIRONMENTAL PROTECTION AGENCY CINCINNATI, OHIO 45219 ## **ABSTRACT** The methods and instructions for field operations presented in this manual for lake surveys were developed and tested through 4 years of pilot and demonstration projects from 1991 through 1994. These projects were conducted under the sponsorship of the U.S. Environmental Protection Agency and its collaborators through the Environmental Monitoring and Assessment Program (EMAP). This program focuses on evaluating ecological conditions on regional and national scales. This document describes procedures for collecting data, samples, and information about biotic assemblages, environmental measures, or attributes of indicators of lake ecosystem condition. The procedures presented in this manual were developed based on standard or accepted methods, modified as necessary to adapt them to EMAP sampling requirements. In addition to methodology, additional information on data management and other logistical aspects is integrated into the procedures and overall operational scenario. Procedures are described for collecting chlorophyl a, water, sedimentary diatoms, and zooplankton data in conjunction with the development of standard methods to obtain acceptable index samples for macrobenthos, fish assemblage, fish tissue contaminants, riparian birds, and physical habitat structure. The manual describes field implementation of these methods and the logistical foundation constructed during field projects. The manual includes flow charts with overall summaries of specific field activities required to visit a lake site and collect data for these indicators. Tables give step-by-step protocol instructions. These figures and tables can be extracted and bound separately to make a convenient quick field reference for field teams. The manual also includes example field data forms for recording measurements and observations made in the field and sample tracking information. Checklists of all supplies and equipment needed for each field task are included to help ensure that these materials are available when required. ## **APPENDIX A** ## AVIAN INDICATOR FIELD OPERATIONS MANUAL Data on bird assemblages were collected by different crews on separate visits than those who collected data for other indicators. A separate field operations manual was developed specifically for the avian indicator. The manual included in this appendix has been re-formatted and re-organized from the original to be consistent with the rest of the EMAP-SW lakes field operations manual. However, no revisions to the technical content have been made by the editors. # FIELD OPERATIONS MANUAL-BIRDS ## 1994 by Raymond J. O'Connor and Amanda K. Moors Department of Wildlife Ecology University of Maine Orono, Maine ## 1.0 OVERVIEW Personnel from the Wildlife Department at the University of Maine have been contracted by the Environmental Protection Agency (EPA) to determine whether birds can serve as indicators of the biotic integrity of lakes and ponds in New England, New York, and New Jersey. The following document discusses operations necessary to complete the fieldwork. ## 1.1 Participating Organizations and Responsibilities Cooperators on this project include personnel from the EPA's Environmental Monitoring and Assessment Program (EMAP), ManTech Environmental Technology, Inc. (METI), Lockheed Engineering and Sciences Company (LESC), and the University of Maine, Orono campus (UMO). EMAP, METI, and LESC work together to provide UMO with logistics information about the lakes to be surveyed. From here on, we will use the term EMAP to include personnel from EMAP, METI, and LESC. EMAP will provide UMO with a list of the lakes to be surveyed (including latitude, longitude, and size of each lake), landowner permission forms, outlines (to scale) of the lakes, any available directions to the lakes and other logistic information. The list of lakes to be surveyed should be provided to UMO prior to March 15, 1994 so UMO can have enough time to plan fieldwork. EMAP will secure permission for UMO to access those lakes. UMO is responsible for ensuring that fieldwork is completed according to the strict protocols designed for this project, which will be discussed in Section 4. UMO will provide EMAP with photocopies of all data sheets after the fieldwork is completed. After data is entered and error checked, UMO will send an electronic copy of the data to EMAP. ## 1.2 Field Personnel, Training, and Quality Assurance It is anticipated that fieldwork for the 1994 season will require at least five crews. Each crew consists of two people, one person to record habitat data, the other to record bird information. The bird surveyor will be the more experienced field person and will serve as crew leader. Personnel hired for habitat and bird data collection will be trained during April and May 1994. Training will involve going out in the field daily to practice bird censusing and habitat identification on land, as well as implementing the censussing protocols on lakes. Bird surveyors will be required to demonstrate at least a 90% proficiency on a Quality Assurance (QA) test of bird identification skills administered by Norm Famous, QA officer. This test will consist of taped bird calls likely to be encountered in the region the surveyor will be working. Additionally, censussers will be tested on bird identifications in the field using the protocols that will be followed during fieldwork. Habitat personnel will be tested by having them simultaneously assess habitats in sample census plots. This will allow us to examine how variable estimates are among crews. One mid-season QA test will be administered by an experienced ornithologist to each crew during an actual survey in mid-June. Each surveyor will be required to have at least a 90% overlap with the species identified by the ornithologist. Habitat personnel will not be required to take a mid-season QA test, but by going out with each crew, the ornithologist will be able to assess whether field personnel differ greatly in their estimations. ## 1.3 Sampling Schedule - 1994 All lakes will be surveyed during May 28-July 7, 1994. Lakes in the southern region (e.g., New York, New Jersey) will be surveyed earlier in that period than those in northern areas (e.g., Maine). #### 2.0 DAILY OPERATIONS Each crew will pre-survey the lake the evening before the actual census to determine if any problems will be encountered in the morning. If the lake is large (>4800 m perimeter), then crews will need to map the habitat types in the evening and stratify census plot locations according to those habitat types. Crews may also wish to record habitat data during the evening pre-survey to save time in the morning. If all of the lakeshore can be seen from land, then it is unnecessary to go out on the water during the pre-survey. Crews will arrive at the lake an hour before sunrise so that they can start the survey one-half hour before sunrise. An equipment checklist will be completed before launching the canoe to begin the survey (Figure A-1). The survey will be completed by four hours after sunrise or
when one circuit around the lake has been completed, whichever is shorter. After the survey, crews will check all data sheets to make sure everything is filled out appropriately. Crews will then travel to the next lake, find a place to stay, and conduct a pre-survey. Crews will be required to phone UMO every day and report on their progress. Every third day, crews will photocopy data sheets and mail them to UMO. ## 3.0 LAKE LOCATION AND VERIFICATION In general, each crew will be responsible for surveying 20 lakes. Prior to the field season each crew will be provided with maps of their assigned lakes. In the field, each lake will initially be located based on topographic maps or road atlases. Crews will then check whether the map of the outline of the lake provided by EMAP matches the actual outline. Verification can also be checked by asking people in the area to identify the lake. | Quantity | Item | | |----------|--|--| | 2 pr. | Field glasses | | | 2 | Field notebook (waterproof surveyor's notebook) | | | 2 | Clipboard (2) | | | 30 | Field recording forms | | | 5 | Large ziplock bag (5) | | | 1 ea. | Maps of lake (topographic and sketch) | | | 1 | Tape recorder | | | 6 | Extra batteries (size D) | | | 1 | Tape with wetland bird songs | | | 4 | Ballpoint pens | | | 4 | B pencils (for use if recording forms become damp) | | | 1 | Compass with clinometer | | | 1 | Thermometer | | | 1 | Stopwatch | | | 1 | Habitat analysis protocol | | | 1 | Bird census protocol | | | 1 | canoe | | | 1 | outboard motor fuel tank (full) bailer | | | 3 | paddles (including 1 spare) | | | 2 | type IV life preservers | | | 1 | first aid kit | | | 1 | fire extinguisher | | | 1-2 | anchor(s) and rope(s) | | | DATE: | OBSERVER: | | Figure A-1. Equipment checklist for lake survey field crews. Crews will determine if the lake meets the EMAP criteria (i.e., ≥ 1 ha in total surface area, ≥ 100 square meters of open water, and ≥ 1 m in depth). Any lake that does not match these criteria will be designated as a "non-target" lake and will not be surveyed. EMAP will be notified of any "non-target" lakes so that substitutes can be chosen. ## 4.0 DATA COLLECTION Crews will survey both shoreline habitat and birds in a circular plot with a 200 m diameter (Figure A-2). Plots will be established every 200 m on lakes with a perimeter ≤ 4800 m, starting 200 m from the boat ramp (or put in, if no ramp is present) in a clockwise direction until one circuit around the lake is completed. If fewer than 6 census points can be fit on the lake during the first circuit, then the number of points will be determined according the protocol listed in Table A-1. On lakes with a perimeter larger than 4800 m the maximum number of census plots will be 24 and the minimum will be 20. Location of these points will be stratified according the occurrence of major habitat types (Table A-2). Location of all census plots will be recorded on the map outlines and a description of the census point will be recorded in a field notebook by the crew leader. #### 4.1 Bird Data Bird data must be collected between one-half hour before and four hours after sunrise on days that meet the required weather conditions (item 3, Table A-3). All birds seen and heard during five minutes will be recorded according to the protocol (Table A-3). Birds will be identified to the species level. If the surveyor does not see or hear the bird well enough to identify it to the species level, it will be identified to the lowest taxonomic level possible (e.g., genus, family). The method of identification (i.e., visual or aural), location of the bird (e.g., within 100 m, in the air, in the water, or on land), and the number of individuals will be recorded as well (Figure A-3). #### 4.2 Habitat Data Habitat data will be taken during the five minutes spent at each census station (figures A-4 and A-5). The percent cover of several habitat types will be estimated by quarter in the census plot. Habitat types are defined in the protocol for the recording of habitat data (tables A-4 and A-5). In forested habitats, the two dominant tree species will be recorded. Presence of people, boats, houses, and snags will also be noted. Weather information (cloud cover, temperature, wind) will also be taken by the habitat data recorder (Table A-6). Figure A-2. Census plot design. ## TABLE A-1. PROTOCOL FOR THE NUMBER OF STOPS TO BE CENSUSSED If the lake is larger than 4800 m you will need to allocate the number of stops based on percent of each habitat type listed on the 'habitats to stratify on' sheet that I gave you earlier. When you allocate stops in a particular habitat start 200 m inside that habitat type. If the habitat type is equal to 200 m then put the stop in the middle. If the habitat type is less than 200 m of the shoreline, do not count it as a separate habitat type. For the small lakes, start 200 m in a clockwise direction from the boat ramp. If six or greater stops can be fit on the first trip around the lake, do only 1 circuit. If only 3-5 stops can be fit, then go around one more time (doing the same stops over again). If only 1-2 stops fit on the lake, continue sampling until you complete 6 stops. For the 2-stop lake that would mean going to the same stops three times. For the 1-stop lake, you will do the same stop six times. Wait 5 mins. between each census. TABLE A-2. HABITAT TYPES ON WHICH TO STRATIFY PLOT LOCATIONS | Habitat type | Categories on habitat form which are included in the major habitat type | |--|---| | Marsh | tall and short marsh, wet grassland | | Bog | low shrub swamp types | | Tall shrub swamp | tall shrub swamp | | Low shrub swamp | low shrub swamp | | Wooded swamp Deciduous Mixed Coniferous | all height and canopy closure classes for these three wooded swamp types | | Upland Forest Deciduous Mixed Coniferous | all height and canopy closure classes for these three upland forest types | | Agricultural | croplands (grain and vegetable), pasture, hayfield, orchard | | Transitional | clear cuts, old-field (grass and shrub) | | Urban | urban | | Forested suburban | forested suburban | | New suburban | new suburban | | Old suburban | old suburban | | Transportation/
Communication | transportation/communication | Note: the four housing types (urban, suburban, old and new suburban) may need to be combined if separately they do not account for enough of the shoreline to be sampled. #### TABLE A-3. PROTOCOL FOR SURVEYING BIRDS - 1. Lakes will be visited generally from a south to north direction, thereby taking advantage of any seasonality present in bird behavior. Logistical factors may make it expedient not to follow the south to north sequence rigorously. - 2. Whenever possible, crews will visit each lake immediately prior to the first census (typically by visiting it the previous evening), to review the habitat present and to confirm that no special problems will be encountered there. - 3. Surveys will be conducted from 0.5 hour before sunrise to 4 hours after sunrise on days with good visibility, and minimal precipitation and wind, following the guidelines of the USFWS BBS. Wind speed will be measured on the Beaufort scale (a 3 or less indicates acceptable conditions); Sky conditions will be noted using Weather Bureau codes. Light fog and rain will be considered acceptable if they are not persistent. If 50% of the census points have sub-standard weather conditions the lake will be surveyed again. - 4. Each field crew will use a motorized canoe to follow a transect parallel to 10 m from the lake shore. The direction of travel will be clockwise around the lake unless the crew decides that it is prudent to follow a different course (e.g., in order to avoid obstacles or take advantage of wind conditions). The direction of travel for the second visit will be the same as during the first visit, even if the first circuit was traveled counterclockwise. At each observation point the motor will be shut off and birds seen or heard during a 5-minute period will be noted. Numbers of all birds seen or heard will be recorded in ink or with a letter B pencil on a standard survey form. Observers will distinguish individuals seen: - flying overhead vs. on the water vs. on land - between observation points vs. at observation points - within 100 m of points vs. more than 100 m; for the distant registrations the stop to which they are closest will be recorded - from birds heard (though both categories will be recorded) - 5. When habitats which normally host typically secretive marsh birds (e.g., bitterns) are present, observers will play a standardized tape recording of the calls of these species, to increase their detection. Thirty seconds of calls for each of the following species will be played: Pied-billed Grebe, Sora, Virginia Rail, American Bittern, American Coot, Common Moorhen, and the Yellow Rail. The taped calls will be played immediately preceding the 5-minute census period. - 6. Census points will be 200 m apart, with distance between points judged using a range finder. Each lake will have a minimum of 3 and a maximum of 24 census points. On small lakes, the number of stops censussed will be based on the number that can be fitted (200 m apart) in the first circuit around the lake. On large lakes where the perimeter exceeds 4800 m so that more than 24 points could be accommodated, the 24 points censussed will be stratified by habitats present. The amount of each habitat will be measured using map wheels to quantify the amount of each habitat present based on the evening pre-survey. Census points will be allocated according to the percent of each habitat type found along the shore. The exact location of census points will be based on distance from launch site (preference given to those closest) and will begin 200 m from the
closest edge of a habitat type. If the amount of habitat is between 200 and 400 m, then the census point will be located in the middle of it to allow all of the census point to cover that habitat type. If less than 200 m of a particular habitat are present then it will not be considered a separate habitat type and will not be allocated any census points. If a habitat type is greater than 200 m, but comprises less than 1/24 of the perimeter of the lake it will still be allocated a census point. - 7. The position of each census point will be marked on a map of the lake. This map should contain sufficient detail with respect to landmarks to allow the census points be identified in later visits. - 8. The equipment required by each team is listed in Figure 1. The list will be checked daily. | Lake | | State | _Date
mr | / /
n/dd /yy | Observer | |----------|--------------|--------------|------------------|------------------------|-------------| | | | AUDIO or | Within
100m ? | Habitat
AIR or LAND | | | Location | Species | VISUAL | YES or NO | or WATER | # of indiv. | | | | | | | | | ļ | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | | | | | ļ | L | | | | | | Form UMNEBP/SDF5-04-29-92 New England Biodiversity Project Figure A-3. Data sheet used to collect information on birds. | <u>WEATH</u> | <u>ER</u> | | | | |--------------|-----------------------------------|---|-------------------------|---------------| | 100. | TEMPERATURE | (°C): | | | | | WIND (circ) fort No.: 0 1 2 3 4 5 | Indicators: smoke rises verti wind direction sh wind felt on face leaves, small twi raises dust and 1 | nown by smoke drift | hes are moved | | 102. | SKY (circ | le one) | | | | Sky | code:
0
1
2
4
5 | Description: clear of few clou partly cloudy (sc cloudy (broken) o fog or smoke drizzle showers | attered) or variable sk | ТУ | | HABIT | AT ELEMENTS | | | | | 103. | Number of v | isible boats conta | ining people on water: | | | 104. | Number of ca | amps and homes wit | hin 100 m: | | | 105. | Number of po | eople within 100 m | n: | | | 106. | Islands pre | sent within 100 m? | | | | 107. | Dead/dying | trees <u>>10</u> cm DBH p | present within 5m of or | in wetland? | | 108. | conifer type | e: (circle one) | | | | W | hite/red/pite | ch/jack Pine red/b | plack/white Spruce | Fir | | L | arch Hemlo | ck White cedar | Other: | <u>-</u> | | 109. | Hardwood ty | pe: (circle one) | | | | r | ed/silver/sug | gar Maple | red/white/scrub Oak | | | đ | uaking/balsa | m/bigtooth Aspen | white/yellow Birch | Beech | | 0 | ther: | | | | | 110. | Comments: | | | | | UMNEBI |
P /SDF6B-05-01-92 | | | FORM | Figure A-4. Data sheet used to collect habitat information. Quarter (cover code) WOODED SWAMP RB LB 6. Time 59. 79 69 17 83.3 85 €. 5 33 55. 8 8 95,93,93 5. Stop Overter (cover code) RF RB LB L 19) 8 4. Date / mm/dd/yy 肥 ЯB 눈 분 5-15m 5-15m > 15m <5m 5-15m 5-15m 5-15m >15m <5m 5-15m >15m 5-15m >15m 5-15m >15m 5-15m >15m >15m <5m ×15m >15m LOW SHRUB SWAMP Type (cover code) <5m <5m 냪 FOREST UNDERSTORY (cover code) 96. Shrub cover Coniferous Coniferous Coniferous Deciduous Deciduous 99. Sphagnum-mat bog shrub Deciduous TYPE Mixed Mixed Mixed FORM UMNEBP/SDF6A-04-29-92 98. Ericaceous shrub (<20% closure) (20 - 60% closure) 3. State (>60% closure) CLOSURE 97. Herb cover MIDDLE 42. CLOSED FOREST 00 02 02 08 05 02 04 05 08 88. 92. 92. 93. 44. 46. 46. 50. 50. 50. 50. 50. 50. (present=1, absent=blank) Quarter (cover code) Mixed = <75% decid & <75% conff., Conferous = >75% conf 97 2. Lake ВB FOREST CATEGORY: Deciduous = >75% deciduous, 2 = >25 - 50%, 3 = >50 - 75%, 4 = >75% COVER CODES: blank = <5%, 1 = >5 - 25%, 품 Cropland-vegetables HABITAT ELEMENTS (33. Stream 34. Bridge 18. Forested suburban 15. Croplands-grains 16. Orchard 17. New suburban 31. Low shrub swamp 38. Wet road ditches 39. Isolated trees 40. Clear cutting 32. Tall shrub swamp 9. Transport / Comm 19. Old suburban 20. Urban 21. Non-vegetated 22. Other terrestrial 26. Lake / pond 28. Wet grasslands 29. Low marsh 30. Tall marsh 41. Selective cutting 37. Farm buildings 12. Old field-grass 13. Old field-shrub Clear cutting 35. Cliff 36. Sand bank 10. Hayfield 11. Pasture Observer Figure A-5. Lakeshore Habitat Survey Form. LAKESHORE HABITAT SURVEY FORM ## TABLE A-4. PROTOCOL FOR HABITAT DATA COLLECTION. - 1. Habitats will be surveyed at each bird census stop. Habitat assessment should be completed within the five minutes spent at each stop. - 2. The available cover types will be classified into 91 habitat categories, which are described in Table A-5. The sample are includes the four quarters of a circle with a 100 m radius. Quarters will be defined by a line parallel to the shoreline adjacent to the stop and a line perpendicular to the parallel line. When the stop is located at a bend in the shoreline, the perpendicular line will be perpendicular to the forward direction of travel. The 100 m radius will be estimated using a range finder. - 3. Percent cover of each cover type will be estimated within each quarter of the circle. The amount of a cover type will be assigned to one of five categories: blank= 0 to 5%, 1= > 5 to 25%, 2= > 25 to 50%, 3= > 50 to 75%, and 4= > 75%. In forested habitats, the two dominant tree species will be listed. The presence of habitat elements, such as streams, cliffs, houses, snags, boats, and farm buildings, within the census plot will be recorded. - 4. Weather data including temperature (Celsius, measured with a thermometer), wind (Beaufort scale, Table A-6), and sky conditions (Table A-6) will be taken at all stops. ## TABLE A-5. DEFINITION OF HABITAT TYPES | Habitat Type | Definition | |-------------------------------|---| | Terrestrial Systems | | | Cropland - grains | tilled agricultural land planted in grains (e.g., corn, wheat, barley). | | Cropland - vegetable | tilled agricultural land planted in vegetable crops (e.g., broccoli, potatoes, tomatoes). | | Pasture | grazed grasslands, usually too wet or rocky for cultivation or haying; grass is dominant in the long-term. | | Hayfield | mowed grasslands where grass is dominant in the long-term; this can include extensive, mowed road verges and mowed areas at airports. | | Orchard | fruit or Christmas trees < 5 m tall with grassy ground cover. | | Old field - grassland | abandoned agricultural fields reverting to forest, characterized by \geq 75% of grass cover, < 25% shrubs, and small trees (< 2 m). | | Old field - shrub | abandoned agricultural fields reverting to forest, characterized by < 75% grasses, \geq 25% shrubs, and small trees (< 2 m); this can include power line right-of-ways. | | New suburban | areas with extensive low-cut grass and few trees, which are < 10 m tall, or have \leq 20% canopy closure; this can include athletic fields, lawns, cemeteries, golf courses, and tract housing. | | Old suburban | areas with extensive low-cut grass and few trees, which are \geq 10 m tall and have > 20% canopy closure; this includes older cemeteries and parks, and suburban areas with large trees. | | Forested suburban | houses in small, forest openings surrounded by pre-existing forest. | | Urban | greatly developed areas with large buildings and parking lots. | | Non-vegetated | non-urban areas lacking vegetation; this includes gravel and dirt pits. | | Transportation/ communication | areas used for transportation or communication; this includes airport runways, roads, railroads, and boat ramps. | | Upland forest | upland forested habitats will be broken down by three qualities: type, height, and canopy closure. Type refers to the canopy type (i.e., deciduous, mixed, coniferous). Deciduous forests have \geq 75% deciduous trees, coniferous forests have \geq 75% coniferous trees, and the mixed forest type has < 75% conifers and < 75% deciduous trees. Height categories will be < 5 m, 5 to 15 m, and > 15 m tall. canopy closure will be placed into three categories: open (< 20% closure), middle (20 to 60% closure), and closed (> 60% closure). This results in 27 (3 x 3 x 3 = 27) possible types of forest. | | Other | miscellaneous and rare terrestrial habitats. | (Continued) ## **TABLE A-5 (continued)** | Habitat Type | Definition | |-------------------|--| | Aquatic Systems | | | Wooded swamp | forested areas that are inundated by water seasonally or all year; wooded swamps will be described using the same 27 types discussed under upland forest habitats. | | Tall shrub swamp | dominated (\geq 75% cover) by woody plants 1 to 5 m tall where soils are inundated by water much of the year; this generally includes alder
swamps. | | Low shrub swamp | woody plants < 1 m tall dominate (\geq 75% cover); soils are inundated by water much of the year. | | sphagnum-mat bog | woody plants \geq 1 m tall common, but < 75% cover, and sphagnum mats \geq 25% of cover; soils inundated by water much of the year. | | Wet grasslands | areas dominated by non-Spartina sedges, grasses, and rushes \leq 1 m tall; soils are inundated with water in the winter and early spring, and saturated in the summer. | | Tall marsh | wet areas vegetated with persistent emergents > 1 m tall, \leq 50% open water; this includes cattail and reed marshes. | | Low marsh | shallow water vegetated with herbaceous broad- leaved emergent plants ≤ 1 m tall, $\le 50\%$ open water; this includes areas with pickerel weed and lily pads. | | Lake/pond | permanent bodies of fresh water \geq I ha in size; this includes the parts of the lake/pond that are located within the census plot. | | Habitat Elements: | | | Stream | permanent or intermittent flowing bodies of water < 3 m wide. | | Bridge | a structure elevated > 1 m over land or water and > 5 m long. | | Cliff | rocky outcroppings > 5m tall. | | Sand bank | sandy, abrupt drop-off > 5 m tall. | | Farm buildings | barns and storage sheds used for agricultural purposes. | | Wet road ditches | ditches along the road that have > 10 m long section of persistent emergent vegetation (e.g., cattails, tall reeds). | | Isolated trees | isolated single or group of trees in croplands, hayfields, pasture, and reverting fields that do not register as forest. | | Clear cutting | <25% cover of overstory trees and evidence of wood cutting (e.g., wood and brush piles, stumps) within the last 5 years. | | Selective cutting | \geq 25% cover of overstory trees and evidence of wood cutting (e.g., wood and brush piles, stumps) within the last 5 years. | ## 5.0 SAFETY ISSUES Strict safety protocols (Table A-7) will be followed while crews are in the field. ## 5.1 Personnel Each crew will be provided with a first aid kit, a fire extinguisher, information regarding Lyme's disease, and a mobile telephone. Crews will wear personal flotation devices while in the canoes and will not go out on the water if conditions appear dangerous (e.g., large waves, heavy winds, storm-front moving in). Crews will be required to call the UMO Wildlife Department every day and report where they are and the lakes they plan to survey during the next three days. There will be a person in the UMO Wildlife Department specifically hired to receive these daily calls and to check off lakes as the crews complete them. ## 5.2 Data Data sheets from each lake will be photocopied and the copies mailed to the UMO Wildlife Department within three days of visiting that lake. The same person who takes the phone calls at UMO will also keep track of which data sheets have been received. TABLE A-6. CODES USED TO RECORD WIND AND SKY CONDITIONS. | Weather | | | |----------|--------------------|---| | Variable | Scale | Description of Condition | | Wind | Beaufort | | | | 0 | smoke rises vertically | | | 1 | wind direction shown by smoke drift | | | 2 | wind felt on face; leaves rustle | | | 3 | leaves, small twigs in constant motion; light flag extended | | | 4 | raises dust and loose paper; small branches are moved | | | 5 | small trees in sway; white caps on lakes | | Sky | Sky code (eighths) | | | | 0 | clear or few clouds | | | 1 | partly cloudy (scattered) or variable sky | | | 2 | cloudy (broken) or overcast | | | 4 | fog or smoke | | | 5 | drizzle | | | 8 | showers | ## **TABLE A-7. SAFETY PROTOCOL** - Check weather conditions the day before and the morning of the scheduled survey to determine if weather will be hazardous to canoe travel. If thunderstorms or other unsafe weather conditions are predicted for the early morning, the team will have to decide if they can complete the survey prior to the onset of bad weather. - 2. When traveling in the canoe all individuals will wear life preservers. - 3. A fire extinguisher will be carried when using the motorized canoes - 4. A checklist of equipment will be reviewed every morning prior to launching the canoe. - 5. Each crew will contact the Wildlife Department every day to notify people of their location, any problems, and itinerary for the next 3 days. - 6. An extra spark plug and the tools needed to change the plug will be carried in the canoe when the motor is being used. - 7. The fuel tank level will be checked prior to every use to ensure adequate fuel supply for that particular survey. - 8. Refer to Lyme disease information sheet that will be provided for precautions to be taken regarding that. - 9. Flight safety protocol will include checking to see if the pilot and plane is OAS certified, that a flight plan has been filed, and the weights of all gear should be provided to the pilot so that he can properly place everything. No synthetic clothing should be worn to decrease severity of burns that could occur in a crash. - 10. Follow precautions that will be provided while using the cellular phone. - 11. To guard against loss of data, data sheets will be photocopied and the photocopies will be mailed to the UMO Wildlife Department every three days. ## **NOTICE** This research has been funded wholly or in part by the U.S. Environmental Protection Agency through its Office of Research and Development (ORD) and was conducted with research partners under the management of the Western Ecology Division, Corvallis, Oregon, the Characterization Research Division, Las Vegas, Nevada, and the Ecological Exposure Research Division, Cincinnati, Ohio under the following contracts and cooperative agreements: Contract 68-C0-0049 to Lockheed Environmental Systems and Technologies Co., Inc. Contract 68-C8-0006 to ManTech Environmental Technology, Inc. Contract 68-C1-0022 to Technology Applications, Inc. Cooperative Agreements CR818606 and CR816721 to Oregon State University Cooperative Agreements CR819658 and CR818179 to the University of Maine-Orono Cooperative Agreement CR814701 to the University of Nevada-Las Vegas Cooperative Agreement CR818707 to Queens University Cooperative Agreement CR819689-01-0 to Dartmouth College The correct citation for this document is: Baker, John R., David V. Peck, and Donna W. Sutton (editors). 1997. Environmental Monitoring and Assessment Program Surface Waters: Field Operations Manual for Lakes. EPA/620/R-97/001. U.S. Environmental Protection Agency, Washington, D.C. #### Section authors are: Section 1: S. G. Paulsen¹, John R. Baker², and Donna W. Sutton² Section 2: John R. Baker² and David V. Peck³ Section 3: Glenn D. Merritt⁴, Victoria C. Rogers⁵, and David V. Peck³ Section 4: John R. Baker² and David V. Peck³ Section 5: Philip R. Kaufmann⁶ and Thomas R. Whittier⁷ Section 6: Thomas R. Whittier⁷, Peter Vaux⁸, and Roger B. Yeardley⁹ Section 7: John R. Baker², Alan T. Herlihy⁶, Sushil S. Dixit¹⁰, and Richard Stemberger¹¹ Section 8: Wesley L. Kinney¹², R. O. Brinkhurst¹³, Thomas R. Whittier⁷, and David V. Peck³ Section 9: Alan T. Herlihy⁶ Appendix A: R.J. O'Connor¹⁴ and A.K. Moors¹⁴ - Lockheed Environmental Systems & Technologies Co., Las Vegas, Nevada. - Lockheed Environmental Systems & Technologies Co., now with U.S. EPA, Western Ecology Division, Corvallis, Oregon. - Lockheed Environmental Systems & Technologies Co., now with Washington Department of Ecology, Olympia, Washington. - Lockheed Environmental Systems & Technologies Co., now with Linn-Benton Community College, Albany, Oregon - Dept. Of Fisheries and Wildlife, Oregon State University, Corvallis, Oregon - ⁷ ManTech Environmental Technology, Inc., now with Dynamac, Inc., Corvallis, Oregon. - 8 Environmental Research Center, University of Nevada, Las Vegas, Nevada - ⁹ Technology Applications, Inc., now with DynCorp, Cincinnati, Ohio. - Department of Biology, Queens University, Kingston, Ontario, Canada - Department of Biology, Dartmouth College, Hanover, New Hampshire - U.S. EPA, Characterization Research Division, Las Vegas, Nevada (retired). - ¹³ Aquatic Resources Center, Franklin, Tennessee - Department of Wildlife Ecology, University of Maine, Orono, Maine ¹ U.S. EPA, Western Ecology Division, Corvallis, Oregon. ## **TABLE OF CONTENTS** | Se | ection | Page | |-----|---|------| | No | tice | ii | | Ab | stract | iv | | _ | gures | | | Tal | bles | | | | knowledgments | | | Ac | ronyms and Abbreviations | xiv | | Se | ection | | | 1 | INTRODUCTION by S. G. Paulsen, John R. Baker, Sushil S. Dixit, | | | | Philip R. Kaufmann, Wesley L. Kinney, Richard Stemberger, | | | | Donna W. Sutton, Thomas R. Whittier, and Roger B. Yeardley | | | | 1.1 Overview of EMAP Surface Waters | | | | 1.2 Synopsis of the Lake Sampling Component of EMAP Surface Waters | | | | 1.3 Indicator Summary | | | | 1.3.1 Physical Habitat | | | | 1.3.2 Fish Assemblage | | | | 1.3.3 Fish Tissue Contaminants | | | | 1.3.4 Water Chemistry and Associated Measurements | 1-9 | | | 1.3.5 Zooplankton | 1-10 | | | 1.3.6 Sediment Diatoms | 1-11 | | | 1.3.7 Benthic Invertebrate Assemblages | 1-12 | | | 1.3.8 Lake Assessment or Site Characteristics | | | | 1.3.9 Riparian Bird Assemblage | | | | 1.4 Objectives and Scope of the Field Operations Manual | | | | 1.5 References | 1-16 | | 2 | DAILY OPERATIONS SUMMARY by John R. Baker and David V. Peck | | | | 2.1 Sampling Scenario | | | | 2.2 Recording Data and Other Information | 2-5 | | 3 | BASE SITE ACTIVITIES by Glenn D. Merritt, Victoria C. Rogers, and David V. Peck | 3-1 | | | 3.1 Predeparture Activities | | | | 3.1.1 Daily Itineraries | | | | 3.1.2 Instrument Checks and Calibration | | | | 3.1.3 Equipment Preparation | | | | 3.2 Postsampling Activities | 3-7 | | | 3.2.1 Equipment Cleanup and Check | 3-7 | | | 3.2.2 Shipment of Samples and Forms | 3-10 | | | 3.2.3 Communications | 3-14 | | 4 | LAKE
VERIFICATION AND INDEX SITE LOCATION by John R. Baker and | | | | David V. Peck | | | | 4.1 Lake Verification at the Launch Site | 4-1 | | | 4.2 Lake Verification at the Index Site Location | 4-7 | | | 4.3 Equipment and Supply List | 4-7 | | 5 | HABITAT ASSESSMENT by Philip R. Kaufmann and Thomas R. Whittier | 5-1 | | | 5.1 Temperature and Dissolved Oxygen | 5-1 | ## **TABLE OF CONTENTS (Continued)** | Se | ction | n | | Page | |----|-------|---------------------------|--|--------| | | 5.2 | 5.1.1
5.1.2
Shoreli | Calibration of the Dissolved Oxygen Meter | . 5-5 | | | 0.2 | 5.2.1 | Locating Each Physical Habitat Station and Defining the Shoreline | | | | | 5.2.2 | Boundary | | | | | 5.2.3 | Riparian and Littoral Macrohabitat Characteristics and Mapping | | | | 5.3 | | nent and Supply List | | | 6 | FIS | H SAMI | PLING by Thomas R. Whittier, Peter Vaux, and Roger B. Yeardley | 6-1 | | | | | al Habitat Descriptions | | | | 6.2 | Selection | ng Fishing Sites | . 6-1 | | | | 6.2.1 | Fish Sampling Effort Required | 6-4 | | | | 6.2.2 | Selecting Sites for Midlake Gill Nets | . 6-6 | | | | 6.2.3 | Selecting Sites For Littoral Trap Nets and Gill Nets | . 6-7 | | | | 6.2.4 | Selecting Sites for Seining | . 6-11 | | | | 6.2.5 | Judgment and "Extra" Sampling | . 6-14 | | | | 6.2.6 | Recording Gear Type Placement Data | . 6-14 | | | 6.3 | Predep | oloyment Preparation of Fishing Gear | . 6-16 | | | 6.4 | Deploy | ment Methods | . 6-16 | | | | 6.4.1 | Gill Nets | 6-20 | | | | 6.4.2 | Trap Nets and Minnow Traps | | | | | 6.4.3 | Fish Tally Form and Instructions | | | | 6.5 | Retriev | al Methods | 6-23 | | | | 6.5.1 | Gill Nets | . 6-27 | | | | 6.5.2 | Trap Nets and Minnow Traps | | | | | 6.5.3 | Seines | | | | 6.6 | Proces | sing Fish | | | | | 6.6.1 | Species Identification and Tally | | | | | 6.6.2 | External Anomalies | | | | | 6.6.3 | Length | | | | | 6.6.4 | Tissue Contaminants Samples | | | | | 6.6.5 | Museum Vouchers | | | | 6.7 | Equipm | nent and Supply List | . 6-49 | | 7 | | | ND SEDIMENT SAMPLING by John R. Baker, Alan T. Herlihy, Sushil S. Dixit, | | | | | | ard Stemberger | | | | | | Transparency | | | | | | Sample Collection | | | | | | phyll a Sample Collection | | | | | | nkton | | | | | | ent Diatom Sample Collection | | | | 7.6 | Equipm | nent and Supply List | . 7-13 | | 8 | | | NVERTEBRATE SAMPLING by Wesley L. Kinney, R. O. Brinkhurst, | | | | | | R. Whittier, and David V. Peck | | | | Я 1 | Site Se | election and Sample Collection | 8-1 | ## **TABLE OF CONTENTS (continued)** | Se | tion Pa | age | |--------------------------|--|---| | | 8.2 Sample Processing | -12
-12
-12
-15 | | 9 | 9.1 General Lake Assessment | 9-1
9-1
9-6
9-6
9-6
9-6
-10 | | Αŗ | pendix | | | Α | Avian Indicator Field Operations Manual | A-1 | | В | Lake-Visit Checklists | B-1 | | С | Field Data Forms | C-1 | | | FIGURES | | | Fi | ure Pa | ge | | 1-1 | Selection of probability sample | 1-3 | | 2-1
2-2
2-3 | Day 2 field sampling scenario | 2-2
2-3
2-4 | | 3-1
3-2 | Overview of base site activities Performance test and calibration procedure for the dissolved | 3-2 | | 3-3 | 70 | 3-4
3-8 | | 4-1
4-2
4-3
4-4 | Lake Verification Form, Side 2 | 4-2
4-3
4-5
4-9 | | 5-1 | Typical temperature and dissolved oxygen profile of a thermally stratified lake | 5-2 | ## FIGURES (continued) | Figure | | Page | |--------|---|--------| | 5-2 | Field performance test and calibration procedures for the dissolved | | | | oxygen meter | | | 5-3 | Lake Profile Form, Side 2 | | | 5-4 | Lake Profile Form, Side 1 | | | 5-5 | Dissolved oxygen and temperature profile procedure | | | 5-6 | Physical Habitat Sketch Map Form, Side 1 | | | 5-7 | Physical Habitat Characterization Form, Side 1 | | | 5-8 | Physical Habitat Characterization Form, Side 2 | 5-11 | | 5-9 | Physical habitat characterization plot | 5-14 | | 5-10 | Physical Habitat Characterization Comments Form | 5-18 | | 5-11 | Physical habitat assessment checklist | 5-26 | | 6-1 | Summary of Fish Sampling Activities (page 1 of 2)Day 1 | . 6-2 | | 6-1 | Summary of Fish Sampling Activities (page 2 of 2)Day 2 | . 6-3 | | 6-2 | Physical Habitat Sketch Map Form, Side 2 | | | 6-3 | Fish Tally FormLakes, Side 1 | | | 6-4 | Types of gill net sets. | | | 6-5 | Fish Tally Continuation FormLakes, Side 1 | 6-34 | | 6-6 | Fish Tally Form, Side 2 | | | 6-7 | Fish Length FormLakes | | | 6-8 | Fish Tissue Sample Tracking Form | | | 6-9 | Fish-related activities equipment checklists (page 1) | | | 6-9 | Fish-related activities equipment checklists (page 2) | | | 6-9 | Fish-related activities equipment checklists (page 3) | | | 6-9 | Fish-related activities equipment checklists (page 4) | | | 6-9 | Fish-related activities equipment checklists (page 5) | | | 6-9 | Fish-related activities equipment checklists (page 6) | 6-55 | | 7-1 | Water and sediment sampling activities summary | 7-2 | | 7-2 | Sample Collection Form | 7-4 | | 7-3 | Zooplankton net configuration | 7-9 | | 7-4 | Sediment coring tube and sectioning apparatus | 7-14 | | 7-5 | Water and sediment sampling checklist (page 1) | 7-15 | | 7-5 | Water and sediment sampling checklist (page 2) | 7-16 | | 8-1 | Benthic invertebrate sampling activities summary | . 8-2 | | 8-2 | Lake Profile Form | . 8-5 | | 8-3 | Benthos Sample Location and Collection Form, Side 1 | . 8-6 | | 8-4 | Process for selecting benthic sample sites | . 8-7 | | 8-5 | Benthos Sample Location and Collection Form, Side 2 | . 8-8 | | 8-6 | Zebra mussel (<i>Dreissena polymorpha</i>) | . 8-13 | | 8-7 | Benthic invertebrate sampling checklist | | | 9-1 | Final lake activities summary | . 9-2 | | 9-2 | Lake Assessment Form, Side 1 | . 9-3 | | 9-3 | Lake Assessment Form, Side 2 | | ## **TABLES** | Table | | Page | |-------|--|--------| | 2-1 | Guidelines for Recording Field Data and Other Information | . 2-7 | | 3-1 | Initialization Procedures for the Global Positioning System | . 3-6 | | 3-2 | Stock Solutions, Uses, and Methods for Preparation | | | 3-3 | Postsampling Equipment Care | | | 3-4 | Sample Packaging and Shipping Guidelines | | | 4-1 | Global Positioning System Survey Procedures | . 4-4 | | 4-2 | Locating the Index Site | . 4-8 | | 5-1 | General Guidelines for Locating or Modifying Physical Habitat Stations | . 5-13 | | 5-2 | Steps Required to Complete Physical Habitat Characterization Form | | | 5-3 | Riparian and Littoral Macrohabitat Characteristics and Mapping | | | 5-4 | Littoral Fish Microhabitat Classification | | | 6-1 | Number of Fish Sampling Stations | . 6-5 | | 6-2 | Selecting Gill Net Locations | 6-8 | | 6-3 | Selecting Littoral Sampling Sites | 6-10 | | 6-4 | Selecting Seining Sites | 6-13 | | 6-5 | Onshore Preparation of Trap Nets and Minnow Traps | 6-17 | | 6-6 | Onshore Preparation of Gill Nets | 6-18 | | 6-7 | Setting Each Epilimnetic Gill Net | 6-21 | | 6-8 | Setting Each Bottom Gill NetHypolimnion and Metalimnion | 6-22 | | 6-9 | Setting Each Trap Net | 6-24 | | 6-10 | Retrieving Each Gill Net | 6-25 | | 6-11 | Retrieving Each Trap Net and Minnow Trap | 6-26 | | 6-12 | Night Seining with the Beach Seine | 6-28 | | 6-13 | Night Seining with the Short Seine | 6-29 | | 6-14 | General Fish Processing Chronology | 6-31 | | 6-15 | Tallying, Examining, and Measuring Fish | 6-35 | | 6-16 | Examining Fish for External Anomalies | 6-38 | | 6-17 | Final Selection of Fish Tissue Sample | | | 6-18 | Fish Tissue Sample Processing | 6-45 | | 6-19 | Overview of Fish Vouchering | 6-57 | | 7-1 | Secchi Disk Transparency Procedures | . 7-3 | | 7-2 | Operation of Van Dorn Sampler | . 7-5 | | 7-3 | Syringe and Cubitainer Sample Collection | . 7-6 | | 7-4 | Procedures for Collection and Filtration of Chlorophyll a Sample | . 7-8 | | 7-5 | Zooplankton Collection Procedure | 7-11 | | 7-6 | Collection Procedure for Sediment Diatom Cores | . 7-12 | | 8-1 | Collection Protocol for Benthic Sampling | | | 8-2 | Processing Benthic Sample | 8-10 | | 8-3 | Qualitative Zebra Mussel Survey | | | 9-1 | Lake Site Activities and Disturbances | . 9-5 | ## TABLES (Continued) | Table | | Page | |-------|---|------| | 9-2 | General Lake Information Noted During Lake Assessment | 9-7 | | 9-3 | Shoreline Characteristics Observed During Final Lake Assessment | 9-8 | ## **ACKNOWLEDGMENTS** In any undertaking with a scope as broad as that of EMAP-Surface Waters, many individuals contribute in important ways not reflected by authorship on documents such as this. This is especially true of the contents of this manual which are the product of tests and lessons learned over a period of 5 years of field work. Rather than attempt to list all of these contributors, and risk omitting some, we will identify the organizations whose staff members participated in the development of the material presented in this manual: - EMAP-Surface Waters and associated laboratory staff in Corvallis, Las Vegas, and Cincinnati, including EPA and on-site contractor personnel (ManTech Environmental Technology, Inc., Lockheed Environmental Systems & Technologies Company, and Technology Applications, Inc.). - Environmental Services Division of EPA Regions 1 and 2. - Personnel on cooperative agreements with Oregon State University, Queens University, Dartmouth College, University of Maine, the University of Nevada at Las Vegas, and the Aquatic Resources Center. - Members of the lake sampling crews of miscellaneous origin. - Members of the peer review panel and reviewers of this manual. Wes Kinney of the EPA in Las Vegas, made significant contributions as the Work Assignment
Manager from 1991 through 1994 as well as the lead scientist for the benthic invertebrate indicator. We especially appreciate the members of the sampling crews for their diligent efforts in testing these procedures and in obtaining data of outstanding quality. The following people provided official technical reviews of this manual: B. Baldigo (U.S. Geological Survey), J. Kurtenbach (U.S. EPA), and S. Cline (U.S. EPA). Many others provided informal but important review comments. The Michigan Sea Grant Program kindly provided the drawings of zebra mussels used in Figure 8-6. ## **ACRONYMS AND ABBREVIATIONS** BPJ Best Professional Judgment DLGs Digital Line Graphs DO dissolved oxygen EMAP Environmental Monitoring and Assessment Program EPA U.S. Environmental Protection Agency GPS Global Positioning System GQ geometric quality ID identification ORD Office of Research and Development OSHA Occupational Safety and Health Administration P-Hab physical habitat PVC polyvinyl chloride QA quality assurance QC quality control SQ signal quality STARS Sample Tracking and Reporting System T Top TIME Temporally Integrated Monitoring of Ecosystems USGS United States Geological Survey YOY young of year YSI Yellow Springs Instrument system ## **Measurement Units** ha hectare m meter ppm parts per million